

Introduction to Information Systems

Essentials for the Internetworked E-Business Enterprise

Eleventh Edition

James A. O'Brien

11

Chapter

Security and

Ethical Challenges

of e-Business

Chapter Objectives

- **Identify several ethical issues in how the use of information technologies in e-business affects employment, individuality, working conditions, privacy, crime, health, and solutions to societal problems.**
- **Identify several types of security management strategies and defenses, and explain how they can be used to ensure the security of e-business applications.**

Chapter Objectives

- **Propose several ways that business managers and professionals can help to lessen the harmful effects and increase the beneficial effects of the use of information technology.**

Security and Ethical Challenges

Computer Crime

Common Hacking Tactics

- Denial of Service
- Scans
- Sniffer Programs
- Spoofing
- Trojan Horse
- Back Doors
- Malicious Applets
- War Dialing
- Logic Bombs
- Buffer Overflow
- Password Crackers
- Social Engineering
- Dumpster Driving

Employment Challenges

Ergonomic Factors in the Workplace

Ethical Considerations

- Ethical Principles
 - Proportionality
 - Informed Consent
 - Justice
 - Minimized Risk
- Standard of Conduct
 - Act with integrity
 - Protect the privacy and confidentiality of information
 - Do not misrepresent or withhold information
 - Do not misuse resources
 - Do not exploit weakness of systems
 - Set high standards
 - Advance the health and welfare of general public

Security Management of e-Business

Other e-Business Security Measures

Computer System Failure Controls

Fault Tolerant Systems			
	Fail-Over	Fail-Safe	Fail-Soft
Layer	Threat	Fault Tolerant Methods	
Applications	Environmental, HW and SW Faults	Application redundancy, Checkpoints	
Systems	Outages	System isolation Data security	
Databases	Data errors	Transaction histories, backup files	
Networks	Transmission errors	Alternate routing, error correcting routines	
Processes	HW and SW faults	Checkpoints	
Files	Media Errors	Replication of data	
Processors	HW Faults	Instruction retry	

Disaster Recovery

- Who will participate?
- What will be their duties?
- What hardware and software will be used?
- Priority of applications to be run?
- What alternative facilities will be used?
- Where will databases be stored?

e-Business System Controls and Audits

Chapter Summary

- **The vital role of e-bBusiness and e-commerce systems in society raises serious ethical and societal issues in terms of their impact on employment, individuality, working conditions, privacy, health, and computer crime.**
- **Managers can help solve the problems of improper use of IT by assuming their ethical responsibilities for ergonomic design, beneficial use, and enlightened management of e-business technologies in our society.**

Chapter Summary (cont)

- **Business and IT activities involve many ethical considerations. Ethical principles and standards of conduct can serve as guidelines for dealing with ethical businesses issues.**
- **One of the most important responsibilities of the management of a company is to assure the security and quality of its e-business activities.**
- **Security management tools and policies can ensure the accuracy, integrity, and safety of e-business systems and resources.**